Broad outline of the syllabus specified by the appropriate statutory body or by Higher Educational Institution

ECONOMICS

ECONOMIC THEORY (BECO-1 01)

Unit I: Basic Economic Issues

Unit II : Demand Analysis
Unit III : Supply Analysis

Unit IV: Price and Market Structure

Unit V: National Income and its Classical Determination

Unit VI: Keynesian model and Macro-policies

MONEY, BANKING AND INTERNATIONAL TRADE (BECO-202)

Unit I: Money

Unit II : Theory of Interest

Unit III : Banking
Unit IV : Inflation

Unit V: International Trade
Unit VI: Rate of Exchange

PUBLIC FINANCE AND STATISTICS (BECO-303)

Unit I: Public finance

Unit II : Public Expenditure
Unit III : Public Revenue

Unit IV: Government Budget

Unit V : Public Debt
Unit VI : Statistics

INDIAN ECONOMY AND THE ECONOMY OF ARUNACHAL PRADESH (BECO-404)

Unit I : Structure of the Indian Economy and Population

Unit II: Indian Agriculture

Unit III: Industry and Foreign Trade

Unit IV: Planning and Economic Reforms
Unit V: Arunachal Economy and Population

Unit V: Agriculture and Industry

OUTLINE OF SYLLABUS FOR M.A ECONOMICS

MA-ECO-401:

MICRO ECONOMIC THEORY

UNIT I : Consumer's Choice under Certainty

UNIT II: Theory of Production

UNIT III: Theory of Cost and Factor Pricing

UNIT IV: Theory of Market

UNIT V: Game Theoretic Approach to Economics

UNIT VI: Alternative Theories of the Firm

UNIT VII : Theory of General Equilibrium

UNIT VIII : Welfare Economics

UNIT IX: Choice under Uncertainty and Risk UNIT X: Economics of Imperfect Information

MAECO-402:

MACRO ECONOMIC THEORY AND MONETARY ECONOMICS

UNIT I : Review of Classical and Keynesian Economics

UNIT II: Neo-Classical and Keynesian Synthesis

UNIT III: Theories of Consumption UNIT IV: Theories of Investment UNIT V: Theories of Trade Cycle

UNIT VI: Demand for and Supply of Money

UNIT VII : Inflation, Monetarism and New-Classical Macroeconomics

UNIT VIII : Problems in Asset Pricing

UNIT IX: Financial Market

UNIT X: Indian Financial Institutions

MAECO-403

PUBLIC FINANCE

UNIT - I: Rationale for Government Intervention

UNIT - II: Size of Government Expenditure

UNIT - III: Major theories of Public expenditure

UNIT - IV: Principles of taxation

UNIT - V: Effects of taxation

UNIT - VI: Public Budget

UNIT - VII: Public Debt

UNIT - VIII: Fiscal Policy in a Closed 'Economy UNIT - IX: Fiscal Policy in an Open Economy

UNIT - X: Fiscal Federalism

MAECO-404:

MATHEMATICS AND STATISTICS

UNIT I: Co-ordinate Geometry (Two dimensional) and Algebra

UNIT II: Matrix Algebra UNIT III: Differentiation UNIT IV: Integration

UNIT V: Linear Programming

UNIT - VI: Probability

UNIT - VII: Probability Distribution UNIT VIII: Statistical Inference UNIT - IX: Correlation & Regression UNIT - X: Index Number and Time Series

MAECO-501:

DEVELOPMENT ECONOMICS

UNIT I: Concept of Economic Development UNIT II: Theories of Underdevelopment

UNIT III: Classical, Schumpeterian and Marxian Theories of Growth UNIT IV: Neo-classical and Cambridge Models of Economic Growth

UNIT - V: Technical Change

UNIT VI: Approaches to Economic Development Unit - VII: Human Capital and Social Capital

Unit - VIII: Allocation of Resources, **UNIT IX: Development Planning**

UNIT X: Trade and Political Economy of Development

MAECO-502:

INTERNATIONAL ECONOMICS

UNIT I: Comparative Cost and Opportunity Cost Models UNIT-II: Trade, Factor Endowments and Factor Price

UNIT III: Terms of Trade

UNIT IV: Tariff

UNIT - V: Trade and Economic Growth

UNIT VI: Balance of Payments

UNIT - VII: Foreign Exchange Market UNIT VIII: Theory of Regional Blocks

UNIT IX: International Trade and Monetary Order UNIT X: Problems of Policy in an open economy

MAECO-503:

INDIAN AND NORTH EAST ECONOMY

UNIT I: National Income, Employment and Price Behaviour

UNIT II: Agriculture UNIT III: Industry UNIT IV: Infrastructure

UNIT V: Public Finance and Economic Reforms

UNIT VI: Structure of North East Economy UNIT VII: Population in North East India

UNIT VIII: Agriculture in North East India

UNIT IX: Development of Secondary and Tertiary Sectors in North East

UNIT X: The Policy Framework

MAECO-504:

ENVIRONMENT, POPULATION AND AGRICULTURE

UNIT I: The Economy and the Environment

UNIT II: Environmental Valuation

UNIT III: Environment and Development UNIT IV: Population Growth and Fertility

UNIT V: Mortality

UNIT VI: Introduction to Agricultural Economics

UNIT VII: Issues in Farm Management

UNIT VIII: Theories of Agricultural Development

UNIT IX: Institutions and Agriculture

UNIT X: Issues in Agricultural Development in India

EDUCATION

B.A. Ist YEAR (PASS & HONS) PAPER - I : Elements of Education

Unit -I : Concept of Education

Unit - II: Aims of Education

Unit - III: Educational Structure

Unit – IV: Educational Psychology

Unit - V: Stages of Human Development

Unit - VI: Instincts and Emotion

Unit - VII: Educational Technology

Unit - VIII: Educational Sociology

Unit - IX: Educational and Social change in India

EDUCATION B.A. IInd YEAR (PASS) PAPER - II : Foundation of Education

Unit-I : Educational Philosophy

Unit-II: Western Schools of Philosophy

Naturalism, Idealism, existentialism and Pragmatism and their impact on educational

thought and practice.

Unit-III: Gandhian, Tagore, John Dewey and Rousseau's Philosophical thought in

Education and their influence on the Practices of School Education

Unit-IV: Education and Society

Unit-V: Education and Social Change

Unit-VI: Growth and Development

Unit-VII: Concept of Learning

Unit-VIII: Individual difference

Unit-IX: Educational Statistics

EDUCATION
B.A. IIIrd YEAR (PASS)

PAPER - III: CURRICULUM, TEACHING AND EVALUATION

Unit-I: Concept of Curriculum

Unit-II: Curriculum Development

Unit-III: Curriculum Framework and Policies

Unit-IV: Teaching Learning Process

Unit-V: Approaches of Teaching

Unit-VI: Teaching Aids

Unit-VII: Educational Evaluation:

Unit-VIII: Educational Objectives of Teaching

Unit-IX: Tools and Techniques of Evaluation

EDUCATION B.A. IIIrd YEAR (PASS) PAPER - IV : Trends and Issues in Indian Education

Unit-I : Universalisation of Elementary Education

Unit-II: Wastage and Stagnation in Education

Unit-III: Adult and Non-Formal Education

Unit-IV: Medium of Instruction

Unit-V: Vocationalization of Secondary Education

Unit-VI: Women Education

Unit-VII: Education of Socially and Culturally Disadvantaged

Unit-VIII: Environmental Education

Unit-IX: International Understanding

M.A. (Education)

Previous Year

MAEDN 401: PHILOSOPHICAL & SOCIOLOGICAL PERSPECTIVES OF EDUCATION

A. Philosophical Foundations

UNIT-I. Educational Philosophy

UNIT-II. Indian philosophical traditions:

UNIT – III. Contribution of Indian Thinkers:

UNIT-IV. Western schools and philosophical Approaches.

B. Sociological Foundations

UNIT I. Social context of Education:

UNIT II. Education and Socialization:

UNIT III. Education and culture:

UNIT IV. Education and modernization:

M.A. (Education)

Previous Year

MAEDN 402: PSYCHOLOGY OF LEARNING AND DEVELOPMENT

A. Theory

UNIT- I. Psychology and Education:

UNIT- II Methods of Educational Psychology:

UNIT- III. Growth and Development:

UNIT-IV. Theories of Learning and Motivation

UNIT- V. Intelligence:

UNIT-VI. Personality and Mental health:

B. Practical

UNIT- VII. Test Administration and interpretation.

Unit-VIII. Experiment

M.A. (Education)

Previous Year

MAEDN 403: METHODOLOGY OF RESEARCH IN EDUCATION

UNIT-1. Educational Research

UNIT-II. Research Process in Education

UNIT-III. Methods of Educational Research

UNIT-IV. Tools and techniques in educational research

UNIT-V. Measures of central tendency and variability

UNIT VI. Correlation

UNIT-VII. Normal probability curve and tests of significance

UNIT VIII.- Hypothesis Testing

Practicum:

- 1. Selecting a research problem and identification of variables
- 2. Formulating the objectives and hypotheses
- Construction of attitude scale
- 4. Administration of research tool and interpretation

M.A. (Education)

Year Previous

404: TEACHER EDUCATION AND PROBLEMS OF INDIAN EDUCATION

UNIT I. Development of Teacher Education in India:

UNIT II. Pre-service and In-service Teacher Education Programmes:

UNIT III. Modification of Teaching Behavior and Student-Teaching Programme:

UNIT IV. Teaching Profession and Trends of Teacher Education.

UNIT-V. Problems of Primary and Secondary Education:

UNIT-VI. Vocationalization of Education:

UNIT-VII. Higher education and problems:

UNIT-VIII. Educational backwardness in India, with special reference to Arunachal Pradesh:

Practicum

- Analysis of Teaching behaviour of school teachers in a subject (10 periods) using Ned Flanders Techniques
- 2. Study of pre-service or in-service teacher education programme
- 3. Role of DIET/NCTE/SCERT/SIE in Teacher Education
- 4. Identification of problems of vocational education at secondary school stage in Arunachal Pradesh
- 5. Problems of educational supervision and inspection

M.A. (Education)

Final Year

MAEDN 501: EDUCATIONAL TECHNOLOGY

UNIT I. Education And Technology:

UNIT II. Teaching-learning Process:

UNIT III. Models of teaching:

UNIT IV. Process of Communication and Instruction:

UNIT V. Instructional Technology:

UNIT V. Classification of educational technology equipment:

UNIT VI. Behavioral Technology:

Practicum:

- 1. Organizing the class teaching and teaching at the understanding level
- 2. development of a programme by having any one unit of the subject
- 3. Development of instrumental material as per the prescription of PSI
- 4. Preparation of lesson plan for micro teaching and using it in classroom situation
- 5. Analysis of classroom interaction as per FIACS.

M.A. (Education)

Final Year

MAEDN 502: CURRICULUM DEVELOPMENT

UNIT I. Introduction to curriculum development:

UNIT II. Foundations of curriculum development:

UNIT III. Process of curriculum development:

UNIT IV. Curriculum Design:

UNIT V. Curriculum Evaluation:

UNIT VI. Models of Curriculum Design and Evaluation:

UNIT VII. Curriculum Issues:

UNIT VII. Research in Curriculum:

Practicum:

- 1. Detail activities of a curriculum design
- 2. Presentaiton of a seminar
- 3. Analysis of school curriculum
- 4. Analysis of a school subject under MLOs (Minimum Learning Outcomes)

M.A. (Education)

Final Year

MAEDN 503: EDUCATIONAL EVALUATION AND GUIDANCE IN EDUCATION

A. Educational Evaluation

UNIT- I. Measurement and evaluation:

UNIT-II. Taxonomy of Educational objectives:

UNIT-III. Characteristics of Good Test:

UNIT-IV. Construction and Standardization of Achievement Test:

UNIT-V. Attitude Scale:

B. Guidance in Education

UNIT-VI. The concept of Guidance and Counselling:

UNIT-VII. Techniques of Guidance and Counseling:

UNIT-VIII. Organization of guidance and counselling services in schools and colleges:

Practicum:

- 1. Construction and standardization of an achievement test.
- 2. Construction of Attitude Scale
- 3. Preparation of a questionnaire.
- 4. Administration of test and interpretation of scores.
- 5. Organization of career talks
- 6. Organization career corner
- 7. Identification of problems of guidance programme in any school of Arunachal Pradesh
- 8. Testing the vocational aptitude of secondary school students.

M.A. (Education)

Final Year

MAEDN 5041: Environmental Education

- Unit-I. Environment and Education:
- Unit-II. Environmental Resources:
- Unit-III. Environmental Resources Management:
- Unit-IV. Approaches for Environmental Education:
- Unit-V. Role of Media:
- Unit VI. Evaluation in Environmental education:
- Unit-VI. Environment and Quality of life:

Unit-VIII. Research and Development in Environmental Education:

Practicum

- (i) Preparation of an activity based curriculum on Environmental Education for primary/elementary classes.
- (ii) Development of kitchen garden and reporting
- (iii) Development of Nursery and reporting
- (iv) Identification and reporting of the most immediate environmental problems faced by the locality.
- (v) Celebrating the environmental days
- (vi) Organization of seminar/debate/workshops

M.A. (Education)

Final Year

MAEDN 5042: EDUCATION FOR HUMAN RIGHTS & WOMEN EMPOWERMENT

UNIT I. Origin of the concept and historical development of human rights:

UNIT II. International covenants on Economic, Social and cultural rights:

UNIT III. Human rights & Duties education in Indian context:

UNIT IV. Value Education and Peace Education:

UNIT V. Historical and Post Independence Perspective:

UNIT VI. Education and Empowerment:

UNIT VII. Gender Studies:

UNIT VIII. Present Status:

Practicum

- 1. Case study on Problems of Girls Education in a school.
- 2. Organization of seminar/panel discussion on women rights/empowerment, etc.

ENGLISH

STRUCTURE OF UNDERGRADUATE COURSES OF STUDY IN ENGLISH

BENG-101(C): BASIC LANGUAGE SKILLS AND REMEDIAL GRAMMAR ENGLISH COMPULSORY – I

Contents:

Unit - A: Studying Prose Writing In English

Unit - B: Grammar and Usage

Unit - C: Comprehension and Composition

Unit - D: Studying Drama

Unit - E: Communication/ Conversational skills

BENG - 101 (E): INTRODUCING ENGLISH LITERATURE - I

(ENGLISH ELECTIVE - I)

Contents:

Unit – A: Explanations from texts

Unit – B: Poetry
Unit – C: Poetry

Unit – D: Short Stories
Unit – E: Literary Terms

BENG – 202 (C): ADVANCED GRAMMAR AND APPLIED LANGUAGE SKILLS ENGLISH COMPULSORY – II

Contents:

Unit – A: Explanations from starred text

Unit – B: Poetry
Unit – C: Fiction

Unit – D: Essay writing

Unit – E: Grammar and Usage

BENG - 203 (C) ENGLISH LITERARY TEXTS

Contents:

Unit – A: Importance of spoken English: Indian and Global context, Native and Non-native Accents of English and Issue of Intelligibility.

Unit – B: Feature Writing

Unit – C: Writing Notice, Memorandum, Agenda, Minutes, advertisements, paragraphs,

précis, summary writing.

Unit – D: Report writing, Editing, CV writing, e-mails, pamphlet writing, slogan writing,

Unit – E: Creative writing: Poem, Story, Play Dialogue (with given outlines)

BENG - 202 (E): INTRODUCING ENGLISH LITERATURE - II

(ENGLISH ELECTIVE - II)

Contents:

Unit – A: Two explanations from Unit – B

Unit – B: Drama
Unit – C: Drama

Unit – D: One Act Play
Unit – E: Literary Forms

BENG - 303 (E): READING POETRY AND DRAMA

Contents:

Unit – A: Explanation with reference to the context from Unit B & C.

Unit – B: Poetry

Unit - C: Poetry

Unit – D: Drama

Unit – E: Practical Criticism

BENG - 403 (E): READING PROSE AND FICTION

Contents:

Unit – A: Prose

Unit - B: Novel

Unit - C: Novel

Unit – D: Short Stories

Unit – E: Practical Criticism

MA PREVIOUS YEAR (SYLLABUS)

SUBJECT: ENGLISH PAPER NO.: MAE- 401

TITLE: POETRY

UNIT-I

*Geoffrey Chaucer- 'Prologue to the Canterbury Tales'

*John Milton- 'Paradise Lost', Book-I

UNIT-II

Edmund Spenser- from 'Amoretti': no. 1,3 and 22 Shakespeare's sonnets- 'To His Love'; 'The Unchangeable'; 'Absence'; 'A Consolation' Philip Sidney- 1. 'Loving in Truth'

UNIT-III

John Donne- 'The Sun Rising'; 'The Canonization'; 'A Valediction: Forbidding Mourning'

Andrew Marvell- 'To His Coy Mistress' George Herbert- 'The Pulley'; 'The Collar'

UNIT-IV

Alexander Pope- 'The Rape of the Lock' (CULT)

UNIT-V

William Wordsworth- 'Ode on the Intimations of Immortality' S.T. Coleridege-'Kubla Khan'

John Keats-'La Belle Dame sans Merci', 'Ode on a Grecian Urn'

UNIT-VI

Alfred Lord Tennyson-'Ulysses' Robert Browning-'My Last Duchess'

UNIT-VII

W.B. Yeats- 'Sailing to Byzantium'; 'Leda and the Swan' T.S. Eliot- 'Rhapsody on a Windy Night'; 'Gerontion'

UNIT-VIII

Dylan Thomas- 'Fernhill', 'The Conversation of Prayer' Philip Larkin- 'Church Going' Ted Hughes- 'Thought-Fox'

PAPER NO.: MAE-402

TITLE: DRAMA

UNIT-I

*Christopher Marlowe- 'Tamburlaine' Thomas Kyd- 'The Spanish Tragedy'

UNIT-II

*William Shakespeare- 'The Tempest'

UNIT-III

Ben Jonson- 'The Alchemist' John Webster- 'The Duchess of Malfi'

UNIT-IV

John Milton- 'Samson Agonistes' William Wycherley- 'The Country Wife'

UNIT-V

Oliver Goldsmith- 'The Shoemaker's Holiday' G.B. Shaw- 'Major Barbara'

UNIT-VI

J.M. Synge- 'Riders to the Sun' T.S. Eliot- 'The Family Reunion'

UNIT-VII

Arthur Miller- 'Death of a Salesman' John Galsworthy- 'Justice'

UNIT-VIII

Samuel Beckett- 'Waiting for Godot'

John Osborne- 'Look Back in Anger'

PAPER NO.: MAE-403

TITLE: LINGUISTICS AND LANGUAGE TEACHING

UNIT-I INTRODUCTION TO LINGUISTICS

Major branches of Linguistics

Major Linguists and their contributions

UNIT-II PHONOLOGY OF ENGLISH AND PHONETICS

Organs of Speech, Mechanism of Speech production

UNIT-III PHONOLOGY OF ENGLISH AND PHONETICS (continued)

Description and Classification of Consonants and Vowels, Stress and Intonation

UNIT-IV SOCIOLINGUISTICS

Dialects, Register, Pidgin and Creole

UNIT-V SOCIOLINGUISTICS (continued)

Introduction to Stylistics and Discourse Analysis

UNIT-VI PSYCHOLINGUISTICS

Introduction to Psycholinguistics

UNIT-VII PSYCHOLINGUISTICS (continued)

Language acquisition and Multilingualism

UNIT-VIII ELT IN INDIA

English Language Teaching in India: History and Current Issues

Approaches, Methods and techniques in ELT

PAPER NO.: MAE-404

TITLE: LITERARY CRITICISM AND THEORY-I

UNIT-I

Plato- 'Republic', Book 'X' (His views on Mimesis/poets and poetry)

Aristotle- 'Poetics' (portions on tragedy)

UNIT-II

Sir Philip Sidney- 'An Apology for Poetry'

UNIT-III

Dryden- 'Essay on Dramatic Poesy'

UNIT-IV

Samuel Johnson- 'Preface to the Plays of Shakespeare'

UNIT-V

William Wordsworth- 'Preface' to the Second Edition of Lyrical Ballads

S.T. Coleridge- 'BiographiaLiteraria' (chap. XIV)

UNIT-VI

T.S. Eliot- 'Tradition and Individual Talent'

T.E. Hulme- 'Romanticism and Classicism'

UNIT-VII

Northrop Frye- 'Myth, Fiction and Displacement'

William Empson- 'The Seventh Type of Ambiguity'

UNIT-VIII

Raymond Williams- 'Romantic Artist' (from Culture and Society)

I. Balibar and P. Macherey- 'Literature as an Ideological Form'

MA FINAL YEAR (SYLLABUS) SUBJECT : ENGLISH

PAPER NO. : MAE- 501

TITLE : LITERARY CRITICISM AND THEORY-II

UNIT-I: Ferdinand de Saussure- From Course in General Linguistics

Roman Jakobson- 'Closing Statement', Linguistics and Poetics

UNIT-II : Jacques Derrida-'Structure, Sign and Play in the Discourse of the Human

Sciences'

UNIT-III: Roland Barthes- 'The Death of the Author'

UNIT-IV : Sigmund Freud- 'Creative Writers and Day Dreaming'

Carl Jung- 'The Concept of the Archetype'

UNIT-V: LouisAlthusser- 'Ideology and State Apparatus'

Raymond Williams- from 'Marxism and Literature' (Modern Literary Theory: Rice and

Waugh)

UNIT-VI : Virginia Woolf- 'A Room of One's Own'

Judith Butler- from 'Bodies that Matter' (Modern Literary Theory: Rice and

Waugh)

UNIT-VII : Homi K. Bhabha- 'Introduction to Location and Culture'

UNIT-VIII : Edward Said- 'Introduction' to Orientalism

PAPER NO.: MAE-502

TITLE: FICTION

UNIT-I

Daniel Defoe- 'Robinson Crusoe' Samuel Richardson- 'Pamela'

UNIT-II

Jonathan Swift- 'Gulliver's Travels' Laurence Sterne- 'Tristram Shandy'

UNIT-III

Charles Dickens- 'Great Expectations' Thomas Hardy- 'The Woodlanders'

UNIT-IV

Jane Austen- 'Sense and Sensibility' Emily Bronte- 'Wuthering Heights'

UNIT-V

George Eliot- 'The Mill on the Floss' E.M. Forster- 'A Passage to India'

UNIT-VI

Graham Greene- 'The Power and the Glory'

UNIT-VII

Joseph Conrad- 'Nostromo'

Virginia Woolf- 'To the Lighthouse'

UNIT-VIII

James Joyce- 'A Portrait of the Artist as a Young Man'

Kingsley Amis- 'Lucky Jim'

PAPER NO.: MAE-503

TITLE: PROSE

UNIT-I

*Bacon- 'Of Truth',' Of Love', 'Of Studies', 'Of Friendship'

Milton- 'Areopagitica'

UNIT-II

Addison and Steele- 'The Spectator's Account of Himself'; 'Sir Roger at Church'

*Charles Lamb- 'Dream Children'; 'A Reverie'; 'Chimney Sweepers'

UNIT-III

William Hazlitt- 'My First Acquaintance with Poets'

UNIT-IV

Thomas de Quincey- 'Confession of an Opium Eater'

Orwell- 'Politics and the English Language'

UNIT-V

C.E.M. Joad- 'Civilization and History'

Hillaire Belloc- 'On Fame'

UNIT-VI

Robert Lynd- 'Noises'

G.K. Chester- 'A Defense of Nonsense'

UNIT-VII

Aurobindo- 'On Education', A System of National Education, publ- Sri Aurobido Ashram Publication Dept., Pondicherry

UNIT-VIII

Jiddu Krishnamurthy- 'This Matter of Culture', Chapter-1 ('Think on These Things')

A.P.J. Abdul Kalam- 'Wings of Fire', Chapter-7

PAPER NO.: MAE-504 (A) [optional]

TITLE: INDIAN LITERATURE IN ENGLISH

UNIT- I POETRY

Kalidas- 'Meghadootam'

UNIT-II POETRY

Amrita Pritam- 'A Street Dog'

Ramakanta Rath- 'A Poem for SriRadha'

Nissim Ezekiel- 'The Patriot', 'Goodbye Party for Miss Pushpa T.S.'

A.K. Ramanujan- 'The Striders', 'Another View of Grace'

UNIT-III FICTION

Fakir Mohan Senapati- 'Six Acre and a Half'

UNIT-IV FICTION

Amitav Ghosh- 'This Hungry Tide'

UNIT-V DRAMA

Girish Karnad- 'Taledanda'

UNIT-VI DRAMA

Vijay Tendulkar- 'The Vultures'

UNIT-VII SHORT FICTION ANSD NON-FICTION

Om Prakash Valmiki- 'Joothan' (Translated by Arun Prabha Mukherjee)

UNIT-VIII SHORT FICTION ANSD NON-FICTION

Mahasweta Devi- 'The Breast Giver' (Stanadayini)

PAPER NO.: MAE- 504 (B) [optional] TITLE: AMERICAN LITERATURE

UNIT-I

R.W. Emerson- 'Self-Reliance'; 'Brahma' E.A. Poe-'The Fall of the House of Usher'

UNIT-II

*Walt Whitman- poem no. 1 to 5 from Leaves of Grass

*Emily Dickinson- 'I hear a Funeral in My Brain'; 'Because I could not Stop for Death'

*Robert Frost- 'Birches'; 'Mending Wall'

UNIT-III

Eugene O'Neil- 'The Hairy Ape'

UNIT-IV

Tennessee Williams- 'A Glass Menagerie'

UNIT-V

Nathaniel Hawthorne- 'The Scarlet Letter'

UNIT-VI

Ernest Hemingway- 'The Old Man and the Sea'

UNIT-VII

Richard Wright- 'Native Son'

UNIT-VIII

Toni Morrison- 'The Bluest Eye'

PAPER NO.: MAE- 504 (C) [optional] TITLE: OTHER LITERATURE IN ENGLISH

UNIT-I

Charles Baudelaire- 'The Balcony'; 'Landscape'; 'Lethe'; from selected poems Derek Walcott- 'A Far Cry from Africa' JayantaMahapatra- 'Dawn at Puri' ArunKolatkar- 'A Heart of Ruin'

UNIT-II

John Galsworthy- 'Strife'

UNIT-III

Mahesh Dattani- 'Final Solution'

UNIT-IV

Leo Tolstoy- 'The Imp and the Peasant's Bread' Jorge Luis Borges- 'The Circular Ruins'

UNIT-V

Franz Kafka- 'The Metamorphosis'

UNIT-VI

Gabriel Garcia Marquez- 'One Hundred Years of Solitude'

UNIT-VII

BapsiSidwa- 'The Ice-Candy Man'

UNIT-VIII

KhaledHosseini- 'The Kite Runner'

HISTORY

B.A. 1st YEAR

Paper I (BHIS 101)

HISTORY OF NORTH-EAST INDIA (1228 TO 1947)

Unit I- Early History of North East India.

Unit II- Medieval North East India.

Unit III- Modern North East India.

Unit IV- British Policy in the Northern Frontier of Assam.

Unit V- Resistance to Colonial Rule in North East India.

B.A 2nd Year

Paper II(BHIS 202)

HISTORY OF INDIA UPTO 1526 A.D.

Unit I

Unit II- 6th Century BC and Rise of Heterodox Sects.

Unit III- Early States

Unit IV- Delhi Sultanate.

Unit V- Decline of the Delhi Sultanate.

B.A 3rd Year

Paper III

HISTORY OF INDIA FROM 1526 TO 1947

Unit I- Mughal India.

Unit II- Crisis of Mughal Empire.

<u>Unit III- Struggle for Supremacy: Expansion and Consolidation Colonial Rule.</u>

Unit IV- Emerging Contours.

Unit V- India National Movement.

B.A 3rd Year

Paper IV

WORLD HISTORY (1500-1950)

Unit I- Rise of Modern World.

Unit II- French Revolution and its Aftermath.

Unit III- Rise of Nation States.

Unit IV- Imperialism, Revolution and Totalitarian States.

Unit V- World War II and Post-War Movements.

HISTORY

M.A. 1st Year

PAPER- I (Hist-401) HISTORY OF INDIA (EARLY TIMES-1200)

Unit: I Sources

Unit: II Prehistoric and Protohistoric periods

Unit: III Vedic and Sangam Ages

Unit: IV Rise of Heterodox sects

Unit: V Emergence of Empire

Unit: VI Asoka

Unit: VII Post Mauryan Period

Unit: VIII The Gupta Period

Unit: IX Regional Kingdoms -I

Unit: X Regional Kingdom- II

M.A. 1st Year

PAPER - II (Hist-402)

HISTORY OF INDIA (1200-1707)

Unit: I Sources

Unit: II The Sultanate

Unit: IV Mughal Empire – II

Unit: V Regional Powers

Unit: VI Rise Marathas

Unit: VIIEconomy

Unit: VIII Socio-Religious Movements

Unit: IX Cultural and Society

Unit: X Administration

M.A. 1st Year

PAPER III (Hist-403) HISTORY OF NORTH EAST INDIA

(Early Times - 1947)

Unit: I Sources

Unit: II Early States in Assam

Unit: III State Formation in Medieval North East – I

Unit: IV State Formation in Medieval North East - II

Unit: V Ahom Relations with the Hills

Unit: VI Decline of the Ahom State and Early Colonial Intervention

Unit: VIIColonial Expansion

Unit: VIII Society in the Hills

Unit: IX Freedom Movement

Unit: X Impact of British Rule

M.A. 1st Year PAPER-IV (Hist-404) HISTORY OF THE WORLD (1453-1815)

Unit: I Transition

Unit: II Transformation

Unit: III Growth of Modern Institutions -I

Unit: IV Growth of Modern Institutions - II

Unit: V New Ideas

Unit VI Industrial Revolution

Unit: VIIAmerican Revolution

Unit: VIII French Revolution

Unit: IX Napoleon

Unit: X Congress of Vienna

M.A. FINAL YEAR PAPER V (Hist-501) HISTORY OF INDIA (1707-1857)

Unit: I Transition during 18th Century

Unit: II Coming of Europeans

Unit: III Ascendency of the British - I

Unit: IV Ascendency of the British –II

Unit: V Stages of Colonialism

Unit: VI Administration under the East India Company

Unit: VII Revenue System under the British

Unit VIII Beginning of Modern India

Unit: IX British Frontier Policy

Unit: X 1857

M.A. FINAL YEAR PAPER VI (Hist-502) HISTORY OF INDIA (1857-1947)

Unit: I Peasant Revolts

Unit: II Socio-Religious Reforms

Unit: III Rise of Nationalism - I

Unit: IV Rise of Nationalism-II

Unit: V Rise of Extremists

Unit: VI Outbreak of the World War I and Indian Politics

Unit: VIIEmergence of Gandhi - I

Unit: VIII Emergence of Gandhi -II

Unit: IX Radical Alternatives

Unit: X Freedom and Partition

M.A. FINAL YEAR
PAPER VII (Hist-503)
HISTORY OF ARUNACHAL PRADESH
(Early Times – 1972 AD)

Unit: I Sources

Unit: II Background

Unit: III Relation with Ahom

Unit: IV British Policy

Unit-V Resistance Movement

Unit: VI Mc Mahon Line and Border Controversies

Unit: VIIAdministrative Growth during Colonial Period

Unit: VIII Administrative Growth after India's Independence

Unit: IX Traditional Economy

Unit: X Traditional Religion and Society

M.A. FINAL YEAR PAPER VIII (Hist-504) HISTORY OF THE WORLD (1815-1945)

Unit: I Post Napoleon

Unit: II Revolutions in France

Unit: III Napoleon III

Unit: IV Unifications

Unit: V Eastern Question

Unit: VI First World War

Unit: VIIRussian Revolution

Unit: VIII League of Nations

Unit: IX Totalitarianism

Unit: X Second World War

POLITICAL

B.A. POLITICAL SCIENCE

BAIST YEAR BPOL- 101 INDIAN POLITICAL SYSTEM Unit 1. The making of India's constitution: Government of India Acts 1919 and 1935 and Constituent Assembly Unit 2. Preamble, Fundamental Rights, Directive Principles of State Policy and Fundamental Duties. Unit 3. Structure and function of Parliament; power and function of President, Prime Minister and Governor. Unit 4. Supreme Court and High Courts. Unit 5. Democratic Decentralization: 73rd and 74th Constitutional Amendment Acts. Unit 6. Centre- State relations: Legislative, Administrative and Financial. Unit 7. Party System in India: BJP, INC, CPI (M) and National Conference. Unit 8. Electoral System: Election Commission of India and Electoral Reforms. Unit 9. Judiciary in India: Judicial Review and Judicial Activism. Unit 10. Major Issues in Indian Politics: Regionalism, Communalism and Corruption.

BA SECOND YEAR BPOL-202 POLITICAL THEORY Unit 1. Meaning, Nature and Scope of Political Science. Unit 2. Approaches to the study of Political Science: Historical, Philosophical, Institutional, Behavioural and Marxian. Unit 3. Relation with other Social Sciences: Geography, Economics and Sociology. Unit 4. Theories of the Origin of State: Historical, evolutionary, social contract. Unit 5. Concepts: Rights, Liberty and Equality. Unit 6. Concepts: Liberalism and Marxism. Unit 7. Sovereignty: Monistic and Pluralistic. Unit 8. Power, Authority and Legitimacy Unit 9. Democracy: Liberal and Marxist approaches.

PAPER-III

Political Culture and Political Participation.

Unit 10.

	COMPARATIVE POLITICS
Unit 1.	Meaning, Nature and Scope of Comparative Politics.
Unit 2.	Approaches to the study of Comparative Politics(Historical, Institutional- Legal,
	Behavioural and Marxist)
Unit 3.	Types of Government: Parliamentary, Unitary, Presidential and Federal Government
Unit 4.	Method of representation: Direct, Indirect, Proportional, Functional.
Unit 5.	Political Party and Pressure Groups: Definition and classification.
Unit 6.	Judicial System (USA, UK and China)
Unit 7.	Party System (USA and China)
Unit 8.	Executives (USA, UK and China)
Unit 9.	Legislature: the process of rule making in the USA, UK and China
Unit 10.	Electoral Process: Election of the chief executives of USA, UK and China.

Paper IV STATE POLITICS IN INDIA (WITH SPECIAL REFERENCE TO ARUNACHAL PRADESH)

Unit 1. Meaning, Nature and Scope of State politics

Unit 2. Determinants of State Politics.

Unit 3. State formation of selected states (Andhra Pradesh, Jammu & Kashmir and

Meghalaya)

Unit 4. Indigenous system of governance in Arunachal Pradesh: Classification, characteristics

and Relevance.

Unit 5. Village Council and Administration of Justice, Regulation, 1945.

Unit 6. State formation of Arunachal Pradesh.

Unit 7. Political Parties and Pressure groups in Arunachal Pradesh.

Unit 8. Electoral Politics in Arunachal Pradesh.

Unit 9. Introduction of Panchayati Raj in Arunachal Pradesh: D. Ering committee report, 1965,

NEFA Panchayati Raj Regulation, 1967, Arunachal Pradesh Panchayati Raj Act, 1997

Unit 10. Panchayats and Socio-political changes in Arunachal Pradesh

M.A. POLITICAL SCIENCE

Course No. : MAPOLS-401
Course Title : Political Thought

Contents

Unit 1 : Niccolo Machiavelli :

Unit 2 : Contractualist (Hobbes, Locke, Rousseau)

Unit 3 : **Jeremy Bentham**

 Unit 4
 :
 J. S. Mill

 Unit 5
 :
 F. W. Hegel

 Unit 6
 :
 Karl Marx

Unit 7 : Herbert Marcuse
Unit 8 : F.A. Von Hayek
Unit 9 : John Rawls
Unit 10 : Antonio Gramsci

Course No : MAPOLS-402

Course Title : International Politics.

Contents :

Unit 1 : Development of the discipline
Unit 2 : Approaches in international politics
Unit 3 : National Interest and National Power

Unit 4 : Foreign Policy and Diplomacy

Unit 5 : Cold War

Unit 6 : Emergence of New World Order: Major Debates

Unit 7 : Foreign policy of India Unit 8 : India and Major Powers

Unit 9 : India and Regional Organization

Unit 10 : Foreign Policy of Major Powers –(USA, UK and RUSSIA)

Course No. : MAPOLS-403

Course Title : Dynamics of Indian Politics

Contents

Unit 1 : Evolution of the Indian Political System
Unit 2 : Framing of the Indian Constitution

Unit 3 : Federalism in India

Unit 4 : Executives (Centre and State)
Unit 5 : Election Commission of India

Unit 6 : Cleavages of the Political System

Unit 7 : Threats and Challenges to Indian Political System

Unit 8 : Judicial Process in India
Unit 9 : Regional Political Parties
Unit 10 : Coalition Politics in India

Course No. : MAPOL-S404

Course Title : Government and Politics in North East India with special

reference to Arunachal Pradesh.

Contents :

Unit 1 : Traditional Political System (Village Councils and Chieftaincy)

Unit 2 : Political Development

Unit 3 : Sixth schedule

Unit 4 : Movements for New States

Unit 5 : Political parties
Unit 6 : Identity Question

Unit 7 : Traditional Political system in Arunachal Pradesh

Unit 8 Constitutional Development in Arunachal Pradesh (From British period

to

Statehood)

Unit 9 : Introduction of Panchayati Raj

Unit 10 : Working of Panchayats

Course No : MAPOLS-501

Course Title : Modern Political Analysis

Content

Unit 1 : Approaches to Political Analysis

Unit 2 : Behaviouralism

Unit 3 : System Theory and Approach Unit 4 : Decision Making Approach

Unit 5 : Game Theory

Unit 6 : Political Culture & Political Socialization

Unit 7 : Political Development

Unit 8 : Center - Periphery & Dependency Model
Unit 9 : Social Change: Concept & Approaches :
Unit 10 : Political Modernization-Concept & Approaches

Course No. : MAPOLS-502

Course Title : Public Administration

Content

Unit 1 : Development of the Discipline.
Unit 2 : Approaches to the study.

Unit 3 : Organization

Unit 4 : Development Administration and Bureaucracy

Unit 5 : Public Policy

Unit 6 : Welfare Administration
Unit 7 : Participatory Administration
Unit 8 : Empowerment of Weaker Sections

Unit 9 : Managerial Administration

Unit 10: Administrative Accountability & Corruption

Course No : MAPOLS-503

Course Title : Modern Indian Political Thinkers & Constitutional Development

Content :

Unit 1 : Foundation of Modern Indian Thought

Unit 2 : Gandhian Thought

Unit 3 : Socialism and Social Justice

Unit 4 : Religion and Communal Politics in India
Unit 5 : Communist Movement and Thought in India

Unit 6 : Social, Economic and Political impact of British Rule in India

Unit 7 : Indian National Movement: Early Phase
Unit 8 : Indian National Movement: Final Phase.
Unit 9 : Indian National Movement: Final Phase

Unit 10: Indian Independence

Course No : MAPOLS -504

Course Title : Comparative Political Systems

Contents:

Unit 1 : Understanding Comparative Political Systems

Unit 2 : Constitution and Constitutionalism

Unit 3 : Major Political Systems

Unit4 : Government and political structures,

Unit 5 : Rule Making

Unit 6 : Rule Application (UK, USA and Japan)

Unit 7 : Role of Judiciary

Unit 8 : Party System (USA, Japan, Switzerland, China)
Unit 9 : Federalism (USA, Switzerland and Canada)

Unit 10 : Election and Representation

MA (Sociology)
FIRST SEMESTER

MASOC 401: CLASSICAL SOCIOLOGICAL THINKERS

UNIT 1: DEVELOPMENT OF CLASSICAL SOCIOLOGY

UNIT 2: AUGUST COMTE UNIT 3: KARL MARX UNIT4: EMILE DURKHEIM UNIT 5: MAX WEBER

MASOC 402: PERSPECTIVES ON INDIAN SOCIETY

UNIT 1: COLONIAL CONTEXT

UNIT 2: INDOLOGICAL/TEXTUAL PERSPECTIVE UNIT 3: STRUCTURAL-FUNCTIONAL PERSPECTIVE

UNIT 4: MARXIST PERSPECTIVE UNIT 5: SUBALTERN PERSPECTIVE

MASOC 403: METHODOLOGY OF SOCIAL RESEARCH

UNIT 1: SCIENTIFIC RESEARCH: CHARACTERISTICS, TYPES AND METHOD

UNIT-2: CONCEPT, THEORY AND FACT UNIT-3: RESEARCH DESIGN AND SAMPLING UNIT-4: METHODS OF DATA COLLECTION UNIT-5: SCALES AND SCALING TECHNIQUES

MASOC 404: RURAL SOCIOLOGY

UNIT-1: RURAL SCOIOLOGY: INTRODUCTION

UNIT-2: RURAL SOCIETY AND RURAL SOCIAL INSTITUTION

UNIT-3: RURAL POWER STRUCTURE

UNIT-4: RURAL DEVELOPMENT

UNIT-5: FIVE YEAR PLANS AND RURAL DEVELOPMENT

MA (Sociology) SECOND SEMESTER

MASOC 501: MODERN SOCIOLOGICAL THINKERS

UNIT-1: THE CRISIS OF SOCIOLOGY AND THE CRITIQUE OF POSITIVISM

UNIT-2: STRUCTURAL FUNCTIONALISM

UNIT-3: CONFLICT THEORY

UNIT-4: STRUCTURALISM AND POST-STRUCTURALISM

UNIT-5: CRITICAL THEORY AND NEO-MARXISM

MASOC 502: SOCIOLOGY OF NORTHEAST INDIA

UNIT-1: NORTHEAST AS A REALOITY AND CONFLICT

UNIT-2: DEMOGRAPHIC FEATURES

UNIT-3: TRADITIONAL SOCIO-POLITICAL INSTITUTION

UNIT-4: SOCIO-CULTURAL DIMENSION AND ECONOMIC DEVELOPMENT

UNIT-5: ISSUES AND PROBLEMS

MASOC 503: URBAN SOCIOLOGY THINKERS

UNIT-1: BASIC CONCEPTS

UNIT-2: THEORETICAL PERSPECTIVES

UNIT-3: URBANIZATION IN INDIA STRUCTURE

UNIT-4: CLASSIFICATIONS OF CITIES: URBAN SOCIAL

UNIT-5: URBAN PLANNING AND PROBLEM

MASOC 504: SOCIOLOGY OF DEVELOPMENT

UNIT 1: INTRODUCTION TO SOCIOLOGY OF DEVELOPMENT

UNIT 2: APPROACHES TO STUDY DEVELOPMENT

UNIT 3: THEORIES OF DEVELOPMENT

UNIT 4: CRITIQUE OF DEVELOPMENT

UNIT 5: DEVELOPMENT AND NORTHEAST INDIA

SOCIOLOGY

B.A. COURSE (BSOC)

	PAPER-I: INTRODUCTION OF SOCIOLOGY
Unit 1	Nature and scope of Sociology
Unit 2	Basic Concepts
Unit 3	Social Institutions
Unit 4	Socialization
Unit 5	Social Stratification
Unit 6	Social Change
Unit 7	Social Problems
	PAPER-II : CLASSICAL SOCIOLOGICAL THOUGHT
Unit 1	Emergence of Sociology
Unit 2	Comte
Unit 3	Spencer
Unit 4	Durkheim
Unit 5	Weber
Unit 6	Marx
Unit 7	Pareto
	PAPER-III: SOCIETY IN INDIA
Unit 1	Unity in Diversity
Unit 2	Unity in Diversity The structure and composition of Indian society
Unit 2 Unit 3	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society
Unit 2	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure
Unit 2 Unit 3	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society
Unit 2 Unit 3 Unit 4	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure
Unit 2 Unit 3 Unit 4 Unit 5	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6 Unit 7	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society PAPER-IV: SOCIAL RESEARCH
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6 Unit 7	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society PAPER-IV: SOCIAL RESEARCH Understanding Social Research
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6 Unit 7 Unit 1 Unit 2	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society PAPER-IV: SOCIAL RESEARCH Understanding Social Research Hypothesis
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6 Unit 7 Unit 1 Unit 2 Unit 3	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society PAPER-IV: SOCIAL RESEARCH Understanding Social Research Hypothesis Scientific Study of Social Phenomena
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6 Unit 7 Unit 1 Unit 2 Unit 3 Unit 4	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society PAPER-IV: SOCIAL RESEARCH Understanding Social Research Hypothesis Scientific Study of Social Phenomena Types of research
Unit 2 Unit 3 Unit 4 Unit 5 Unit 6 Unit 7 Unit 1 Unit 2 Unit 3 Unit 4 Unit 5	Unity in Diversity The structure and composition of Indian society Basic institutions of Indian Society Rural Power Structure Problems of Indian Society Developmental Concern Transformation of Indian Society PAPER-IV: SOCIAL RESEARCH Understanding Social Research Hypothesis Scientific Study of Social Phenomena Types of research Techniques of Data collection

TRIBAL STUDIES

TRIBAL STUDIES

B.A. 1 st Year Paper-I

Tribal Studies: Concepts and Methods

Unit-I Definitions and Scope

Unit-II Tribal Studies in India

Unit-III Social Structure and process

Unit-IV: Fieldwork Tradition in Tribal Studies

Unit-V: Collection of Data

B.A. 2nd Year Paper II

Tribes in India and in Arunachal Pradesh

Unit-I Tribes, Habitats and Characteristics

Unit-II Socio-Political Organizations

Unit-III Economic Organisation

Unit-IV Tribes in Arunachal Pradesh

Unit-V Tribal Life in Arunachal Pradesh

Paper III
B.A. 3rd Year
Contemporary Tribal Issues

Unit-I Economic Problems

Unit-II Issues of Identity

Unit-III Tribal Rights

Unit-IV Emerging Social Problems

Unit-V Language Issues

Paper IV

B.A. 3rd Year

Constitutional Provisions and Tribal Development Programmes in India
Unit-I History of Tribal Policy and Approach to Tribal Development in India

Unit-II Five Year Plans and Tribal Development Programmes

Unit-III Constitutional Provisions and Safeguards

Unit-IV Provisions in Fifth and Sixth Schedules, Autonomous District Councils

Unit-V Critical review of some tribal policies